RECEIVED Aug 14 5 23 PM '00 POSTAL RATE COMMISSION OFFICE OF THE SECRETARY BEFORE THE POSTAL RATE COMMISSION WASHINGTON, D. C. 20268-0001 POSTAL RATE AND FEE CHANGES, 2000 Docket No. R2000-1 OF JAMES D. YOUNG ON BEHALF OF THE **UNITED STATES POSTAL SERVICE** 1 | 2 | Table of Contents | | |--------|--|---| | 3 | Autobiographical Sketch | i | | 4 | Purpose and Scope | 1 | | 5
6 | The Postal Service's highway contractors provide a fundamentally different service than that available in the private sector. | | | | Mr. Nelson's characterizations regarding freight railroads and the Postal Service are at odds with my experience and expectations. | 5 | | 1
2 | Autobiographical Sketch | | | | | |--------|---|--|--|--|--| | 3 | My name is James D. Young. My postal career began in the Chicago | | | | | | 4 | Main Post Office as a distribution clerk in November 1970. During the 30+ years | | | | | | 5 | since 1970, I have held various staff and management positions throughout Mail | | | | | | 6 | Processing, Transportation Operations, and Purchasing and Materials. | | | | | | 7 | Examples include the following: | | | | | | | Position Title | Facility | | | | | | Transportation Dock Clerk | Washington BMC | | | | | | Transportation Analyst | Washington BMC | | | | | | Transportation Specialist | Washington TMSC | | | | | | Senior, Transportation Specialist | Washington TMSC | | | | | | Transportation Specialist | Postal Headquarters | | | | | | Program Manager, Transportation
Planning | Postal Headquarters | | | | | | Manager, Transportation Policies | Postal Headquarters | | | | | | Manager, National Mail Transportation
Purchasing | Purchasing and Materials, Postal
Headquarters | | | | | 8 | In my current position as Manager, National Mail Transportation | | | | | | 9 | Purchasing, my group has responsibility for the purchasing and contract | | | | | | 10 | management for approximately \$4 billion worth of transportation services | | | | | | 11 | annually. The modes of transportation include air, rail, highway (transport and | | | | | | 12 | delivery), boats, even mules and wheelbarrows that are used in specialized | | | | | | | | | | | | 13 situations. | 1 | | Purpose and Scope | | | |--------|--|--|--|--| | 2
3 | The purpose of my testimony is to rebut certain representations regarding | | | | | 4 | transportation purchasing made by witness Nelson (MPA-T-3). Specifically, I will | | | | | 5 | address the following: | | | | | 6 | 1) | Nelson's comparisons of postal contract highway transportation to | | | | 7 | | private sector highway are overly simplistic and do not comport with | | | | 8 | | my experience. | | | | 9 | 2) | Nelson's expectations regarding the use of freight rail service for | | | | 10 | | mail transportation are overly optimistic. | | | 1. The Postal Service's highway contractors provide a fundamentally different service than that available in the private sector. Mr. Nelson (Tr. 28/13416 to 13417) finds that the Postal Service pays an "unnecessary" premium for highway transportation. This conclusion is based on his understanding that 7 "For the trucking industry, however, the security and processing 8 requirements of the Postal Service are not unlike those of many private 9 sector shippers of high-value, expedited and just-in-time shipments that 10 are handled successfully every day." (Tr. 28/13416-13417.) As James Orlando (Docket No. R84-1, USPS-RT-6) and I (Docket No. R97-1, USPS-RT-3) pointed out very clearly, such comparisons fail to take into account significant differences between our operations and private sector carriers. The Postal Service requires its highway transportation contractors to provide consistent, reliable and secure service everywhere, every day. Precise scheduling of postal transportation is required in order to make efficient use of postal employees, who account for about 75 percent of postal operating costs. Our highway contract routes operate at all hours of the day and night, year-round. Our schedules include time-definite dispatch and arrival times. As I discussed in Docket No. R97-1 and repeat in detail below, these schedules are considerably more demanding than those generally used in the motor freight industry. Another characteristic of our contract transportation system that differs from the private sector is our commitment to keep mail secure. Unlike many products carried by motor freight providers, mail is not replaceable. And we 1 must have confidence that it is kept secure at all times. For this reason, the 2 Postal Service requires security clearances for its contractors and contract 3 drivers. The Postal Service makes extraordinary demands on our highway contractors. In return, the Postal Service includes certain provisions in its highway contracts to ensure the viability of the carriers we use. Our contracts provide competitive compensation with assurances to the contractor that a secure income will be forthcoming for the life of the contract. Included in these assurances is our standard indemnification in the event the contract is canceled. We also provide some protection against fuel and wage inflation. The resulting symbiotic relationship between the Postal Service and its highway carriers assures that we maintain the most economical, reliable and secure highway transportation available. In my opinion, eliminating contract renewals in the manner suggested by witness Nelson would be foolhardy and would endanger the stability and reliability of postal contract highway transportation. Mr. Nelson's comparison of postal highway transportation to private sector providers working in a just-in-time inventory environment (Tr. 28/13417) is equally flawed. As I discussed with counsel for McGraw Hill in the last rate case (Docket No. R97-1, Tr. 35/18922-18924), this is a simplistic comparison that fails to take into account the more stringent scheduling requirements the Postal Service places on its contractors: "Now, some people think about just in time,...a concept that's been talked about a lot in the last few years and been implemented in the private sector, but even in a just-in-time environment, based on my knowledge of it anyway, we're not talking about an environment where, if a truck is late 15 minutes, there's an irregularity issued to the truck driver, which is what's true in the Postal Service's transportation network. Just in time typically refers to the fact that..."I'll get it to you on Friday afternoon not later than five o'clock and you have that window of time, but with our transportation network, every truck that's moving moves on a time-definite schedule with the minor exception of a plant load movement that might have a bit more flexibility in it because the mailer may want that kind of flexibility. But all our normal transportation, scheduled transportation, moves on a time-definite schedule down to the minute, and so, I see that as being very, very different from what you will see in the transportation of freight in the private sector." What I said then still holds today. Mr. Nelson claims that Postal Service purchased highway transportation costs are growing at rates much faster than the private sector. (Tr. 28/13407). I disagree. On a cost per mile basis, our highway transportation costs are relatively low, particularly in light of the demands we place on our contractors. Our overall expenditures on highway transportation are increasing faster than the rate of inflation, because we are buying more transportation service to meet the needs of our customers, including the Periodicals mailers. Furthermore, given the inherent differences in what is being purchased, I find broad comparisons to private sector highway operators invalid. If Mr. Nelson were correct, private sector less-than-truckload and just-in-time carriers would be actively seeking postal contracts. As a rule, they are not. I am satisfied that on a cost-per-mile basis the Postal Service is getting good value for the dollar. This does not mean however that the Postal Service is not seeking to reduce highway contract costs in other ways. My office is leading - 1 a systematic review of all high cost-per-mile highway contracts. It is my - 2 understanding that this effort is already reflected in the case as \$100 million in - 3 transportation cost reductions included in the Breakthrough Productivity effort. - 2. Mr. Nelson's characterizations regarding freight railroads and the Postal Service are at odds with my experience and expectations. 5 6 15 16 17 18 19 20 21 22 23 4 7 Mr. Nelson's descriptions of the market for freight rail transportation are 8 unrealistic and simply do not comport with my understanding. He asserts that 9 freight rail rates for the traffic formerly moved by Conrail will fall by 10 percent. 10 (Tr. 28/13421.) While I certainly wish this were true, I believe that this is, at best. 11 wishful thinking. Ongoing negotiations between the Postal Service and the 12 Conrail-successor railroads give no indication of an impending decline in freight 13 rail rates. In fact, rates generally, and as a result of fuel price increases, have 14 gone up. I also disagree with Mr. Nelson (Tr. 28/13421) that other freight railroads are likely to give the Postal Service volume discounts for mail transportation. I believe the Postal Service would have to shift considerable volumes to the freight railroads as a prerequisite for such volume discounts. Given the relatively poor service received from many freight railroads, further dependence on rail freight carriers would not be satisfactory to our customers, and accordingly is not expected in the foreseeable future. Mr. Nelson disagrees with the Postal Service's expectations, expressed in response to MPA/USPS-31b, regarding freight rail transportation: 1 "The cost of transportation typically used to transport products 2 moving on rail is likely to increase...The ontime performance provided by 3 rail carriers has declined and this has necessitated a transfer of volumes 4 from rail to higher cost HCR contracts." (Tr. 21/8934) 5 6 Mr. Nelson expects these problems to "dissipate by the Test Year, removing any 7 need to convert freight rail traffic to highway. (Tr. 28/13422.) The recent 8 experience of the Postal Service with the freight railroads has been quite 9 disappointing. Service is slow and inconsistent in many areas of the country. 10 Whether this is caused by mergers and acquisitions, or other systemic problems 11 (such as equipment shortages or trackage problems), I see no reason to 12 disagree with the characterization made the Postal Service in response to 13 MPA/USPS-31b. I am not optimistic that the Postal Service can increase its 14 dependence on the freight railroads unless dramatic steps are taken to improve 15 the quality of service. Our customers would simply not tolerate the poor service 16 that would result.